


Climate and Winegrape Phenology in Napa Valley


Phenology & Climate

Grapevines as sensitive climate indicators


1400 1450 1500 1550 1600 1650 1700 1750 1800 1850 1900 1950 2000

Chuine et al. (Nature, 2004) used grape harvest dates to reconstruct climate back to 1370!

PhRenology


Dormancy


Budburst


Bloom


Véraison


Harvest

Winegrowing in California

Raisins


Project Overview

 Use-inspired research, undertaken in collaboration with Napa Valley Vintners


- Growers and winemakers interested in understanding the historical climate of their Valley, and its effect on winegrowing
- Develop baseline understanding before future projections have stakeholder credibility


Harmonizing Disparate Records


Phenology


Data Contributions


- •Nearly 10,000 phenological records contributed by private growers & winemakers
- •68 winegrape varieties (top 10 varieties = 85% of records)
- •A few early records back to the 1940's; most start in late 1970's


Data Coverage


Véraison by Vineyard, Sauv Blanc


Climate Drivers of Cabernet Bloom


Averaged across all Cabernet vineyards per year


Trends in Cabernet Veraison Date over Time by Vineyard


Increase in Cabernet Sugar at Harvest


Cabernet Sugar by Harvest Date


Cab Harvest Date Over Time


September warming since 1980


Ripening Temperature and Pinot noir Price in California


Adaptation in Action: Vineyard Cooling Trial


Cooling Achieved vs. Control Plot


Courtesy of Walsh Vineyards Management


Thanks!

Thanks to:


- Participating vintners & growers for data contributions
- Mary Tyree for data processing and entry
- Jennifer Johns, Emelia Bainto, Kevin Thai, and Wendy Muraoka for data entry
- Napa Valley Vinters for project support
- Towle Merritt at Walsh Vineyards Management and Mark Greenspan for vineyard cooling data

Contact info: kncahill@ucdavis.edu, (415) 279-2379

Projecting future winegrowing areas


"Forecasting" within-season yields


Modeling Historical Climate & Yields

State time series, 1980-2003 (for 12 crops)


Lobell, Cahill, and Field, 2007, Climatic Change

Key Drivers of Wine Grape Yields


Surprising for irrigated crop in Mediterranean climate!

- High wine grape yields favored by:
- •warm April, wet June, wet Sept before harvest (R²=0.62)